SELECTE OCT 20 1981 READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER 1. REPORT NUMBER TYPE OF REPORT & PERIOD COVERED 4. TITLE (and Substile) Phase I Inspection Report Phase I Inspection Report National Dam Safety Program Stump Pond Dam. 6. PERFORMING ORG. REPORT NUMBER Susquehanna River Basin, Cortland County, N.Y. Inventory No. 746 B. CONTRACT OR GRANT NUMBER(*) 7. AUTHOR(+) GEORGE KOCH 9. PERFORMING ORGANIZATION NAME AND ADDRESS New York State Department of Environmental: Conservation 50 Wolf Road Albany, New York 12233 11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Army 26 Federal Plaza New York District, CofE New York, New York 10287 14. MONITORING AGENCY NAME & ADDRESSII dillerent from Controlling Office) 15. SECURITY CLASS. (of this report). . Department of the Army New York District, CofE UNCLASSIFIED 26 Federal Plaza 15. DECLASSIFICATION/DOWNGRADING SCHEDULE New York, NY 10287 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; Distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Black 20, If different from Report) National Dam Safety Program. Stump Pond Dam (Inventory Number 746), Susquehanna River Basin, Cortland County, New York. Phase I Inspection 18. SUPPLEMENTARY HOTES Report KEY WORDS (Continue on reverse side II necessary and Identify by block number) Stump Pond Dam' Dam Safety Cortland County National Dam Safety Program Susquehanna River Basin Visual Inspection Hydrology, Structural Stability 20. ABSTRACT (Curiane so reverse elde il necessery and identify by block number) This report provides information and analysis on the physical condition of the dam as of the report date. Information and analysis are based on visual inspection of the dam by the performing organization. Visual inspection of this dam and engineering analyses revealed that the poor condition of the dam creates a hazard to human life and property. As a result of these determinations, the dam has been assessed as "unsafe, non-emergency. DD FORM 1-73 EDITIONIOF 1 HOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (# One of the spillway sections has failed completely, creating a large void in the dam. The other spillway channel is in poor condition, having cracks in the concrete and several small voids. The earth fill upstream of the dam completely blocks the failed spillway section and partially blocks the other section. Using the Corps of Engineers' Screening Criteria for initial review of the spillway adequacy, it has been determined that the structure would be overtopped for all storms exceeding 10% of the Probable Maximum Flood (PMF). Due to the condition of the structure, it is questionable as to whether it could withstand a substantial flow over the crest. Another large void on the left end of the dam would be a likely problem area if overtopping were to occur. Since failure of the dam would increase the hazard from that which would exist just prior to the failure, the spillway is adjudged to be seriously inadequate. Due to the serious nature of the deficiencies, it is recommended that within 30 days of the notification to the owner that the dam has been assessed as unsafe, repair work on the structural deficiencies should be commenced. These repairs should be completed within 3 months. Within 3 months of the notification of the owner, a detailed hydrologic/hydraulic investigation should be commenced. This investigation should accurately define the site specific characteristics of the watershed and determine appropriate mitigating measures to be taken in response to the seriously inadequate spillway capacity. These measures should be completed within 1 year of the date of notification. Other deficiencies noted should also be corrected within 1 year. Among these deficiencies are a notion along the degree slopes of the right abutment, these growing at the dewnstrate toe, creaked concrete on the abutments at the ends of the millions, no reserveir orain, and the lack of an emergency action plan. | Accession For | | |-----------------|-------------| | NTIS GRA&I | X | | DTIC TAB | | | Unannounced | | | Justification_ | | | By | | | Availability | Codos | | Avail an | 1/or | | Dist Special | L | | Δ | | | $ \mathcal{H} $ | | | | | ### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I Investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM STUMP POND DAM I.D. No. NY 746 CORTLAND COUNTY, NEW YORK # TABLE OF CONTENTS | | | PAGE NO. | |-----|--------------------------------------|----------| | _ | ASSESSMENT | - | | - | OVERVIEW PHOTOGRAPH | • | | 1 | PROJECT INFORMATION | 1 | | 1.1 | GENERAL | 1 | | 1.2 | DESCRIPTION OF PROJECT | 1 | | 1.3 | PERTINENT DATA | 2 | | 2 | ENGINEERING DATA | 3 | | 2.1 | GEOTECHNICAL DATA | 3 | | 2.2 | DESIGN RECORDS | 3 | | 2.3 | CONSTRUCTION RECORDS | 3 | | 2.4 | OPERATION RECORD | 3 | | 2.5 | EVALUATION OF DATA | 3 | | 3 | VISUAL INSPECTION | 4 | | 3.1 | FINDINGS | 4 | | 3.2 | EVALUATION OF OBSERVATIONS | 4 | | 4 | OPERATION AND MAINTENANCE PROCEDURES | 6 | | 4.1 | PROCEDURE | 6 | | 4.2 | MAINTENANCE OF DAM | 6 | | 4.3 | WARNING SYSTEM IN EFFECT | 6 | | 4.4 | EVALUATION | 6 | | | | PAGE NO. | |-------|------------------------------------|----------| | 5 | HYDROLOGIC/HYDRAULIC | 7 | | 5.1 | DRAINAGE AREA CHARACTERISTICS | 7 | | 5.2 | ANALYSIS CRITERIA | 7 | | 5.3 | SPILLWAY CAPACITY | 7 | | 5.4 | RESERVOIR CAPACITY | 7 | | 5.5 | FLOODS OF RECORD | 7 | | 5.6 | OVERTOPPING POTENTIAL | 7 | | 5.7 | EVALUATION | 8 | | 6 | STRUCTURAL STABILITY | 9 | | 6.1 | EVALUATION OF STRUCTURAL STABILITY | 9 | | 7 | ASSESSMENT/RECOMMENDATIONS | 10 | | 7.1 | ASSESSMENT | 10 | | 7.2 | RECOMMENDED MEASURES | 10 | | | | | | ADDEN | NIV | | # **APPENDIX** - A. PHOTOGRAPHS - B. VISUAL INSPECTION CHECKLIST - C. HYDROLOGIC/HYDRAULIC ENGINEERING DATA AND COMPUTATIONS - D. REFERENCES - E. DRAWINGS # Phase I Inspection Report National Dam Safety Program Name of Dam: Stump Pond Dam I.D. No. NY 746 State Located: New York County Located: Cortland Watershed: Susquehanna River Basin Date of Inspection: October 23, 1980 # **ASSESSMENT** Visual inspection of this dam and engineering analyses revealed that the poor condition of the dam creates a hazard to human life and property. As a result of these determinations, the dam has been assessed as "unsafe, non-emergency." One of the spillway sections has failed completely, creating a large void in the dam. The other spillway channel is in poor condition, having cracks in the concrete and several small voids. The earth fill upstream of the dam completely blocks the failed spillway section and partially blocks the other section. Using the Corps of Engineers' Screening Criteria for initial review of the spillway adequacy, it has been determined that the structure would be overtopped for all storms exceeding 10% of the Probable Maximum Flood (PMF). Due to the condition of the structure, it is questionable as to whether it could withstand a substantial flow over the crest. Another large void on the left end of the dam would be a likely problem area if overtopping were to occur. Since failure of the dam would increase the hazard from that which would exist just prior to the failure, the spillway is adjudged to be seriously inadequate. Due to the serious nature of the deficiencies, it is recommended that within 30 days of the notification to the owner that the dam has been assessed as unsafe, repair work on the structural deficiencies should
be commenced. These repairs should be completed within 3 months. Within 3 months of the notification of the owner, a detailed hydrologic/hydraulic investigation should be commenced. This investigation should accurately define the site specific characteristics of the watershed and determine appropriate mitigating measures to be taken in response to the seriously inadequate spillway capacity. These measures should be completed within 1 year of the date of notification. Other deficiencies noted should also be corrected within 1 year. Among these deficiencies are erosion along the downstream slopes of the right abutment, trees growing at the downstream toe, cracked concrete on the abutments at the ends of the spillways, no reservoir drain, and the lack of an emergency action plan. Longe buch George Koch Chief, Dam Safety Section New York State Department of Environmental Conservation NY License No. 45937 Approved By: Colonel W. M. Smith Jr. New York District Engineer Date: \$3 BAR 1991 OVERVIEW STUMP POND DAM I.D. No. NY-746 # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM STUMP POND DAM I.D. NO. NY 746 DEC #95A-4270 SUSQUEHANNA RIVER BASIN CORTLAND COUNTY, NEW YORK # SECTION 1: PROJECT INFORMATION # 1.1 GENERAL a. Authority The Phase I inspection reported herein was authorized by the Department of the Army, New York District, Corps of Engineers, to fulfill the requirements of the National Dam Inspection Act, Public Law 92-367. b. Purpose of Inspection This inspection was conducted to evaluate the existing conditions of the dam, to identify deficiencies and hazardous conditions, to determine if these deficiencies constitute hazards to life and property, and to recommend remedial measures where required. # 1.2 DESCRIPTION OF PROJECT a. Description of Dam The Stump Pond Dam is a laid up stone structure with an earth fill upstream of the main dam. The dam is approximately 100 feet long and a maximum of 15 feet high. The stone dam is exposed on the downstream face. The dam consists of two spillway sections each about 15 feet wide. These spillway sections are in the center of the structure. At either end there is a laid up stone segment which ties into natural ground. The laid up stone is founded on a concrete footing of unknown thickness. The earth fill segment, upstream of the main dam, was apparently added sometime after the initial construction of the dam. The spillway has two adjoining sections each approximately 15 feet wide. A 2.5 foot wide concrete corewall on the upstream face forms the spillway crest. The earth fill has partially blocked the left channel and completely blocked the right channel. b. Location This dam is located in the Town of Willet, off New York State 41, approximately 1½ miles southeast of the Village of Willet. The dam is situated on Willet Creek. c. Size Classification The dam is 15 feet high and has a maximum storage capacity of 200 acre-feet. Therefore, the dam is in the small size capacity as defined by the "Recommended Guidelines for Safety Inspection of Dams." d. Hazard Classifications This dam is classified as "high" hazard due to the presence of several homes and trailers located downstream of the dam in the hamlet of Georgetown. e. Ownership The dam is owned by Mr. William Sudbrink, P.O. Box 42, Willet, New York 13863. f. Purpose of Dam The dam is used to maintain the water surface of Stump Pond for recreational purposes. q. Design and Construction History No information was available concerning the design or construction of this dam. h. Normal Operating Procedures There are no prescribed operating procedures for this structure. # 1.3 PERTINENT DATA | a. Drainage Area (acres) | 870 | |--|-----------------------| | b. Discharge at Dam (cfs) Open Spillway Channel (W. S. at top of dam) | 135 | | c. Elevation (USGS Datum) Top of Dam Spillway Crest | 1265
1262 | | d. Reservoir-Surface Area (acres) Top of Dam Spillway Crest | 59
39 | | e. Storage Capacity (acre-feet) Top of Dam Spillway Crest | 260
200 | | f. Dam Type: Laid up stone with earth fill on upstream sign | de | | Dam Length (ft.)
Crest Width (ft.) | 100
8.5 | | g. Spillway Type: Uncontrolled rectangular concrete weir. Crewide concrete core wall on upstream face. | st formed by 2.5 foot | | Length:(ft.): Left Channel
Right Channel (blocked) | 15.2
15 | h. Reservoir Drain - None # SECTION 2: ENGINEERING DATA # 2.1 GEOTECHNICAL DATA # a. Geology The Stump Pond Dam is located in the Glaciated Allegheny Plateau physiographic province of New York State. This plateau is underlain by a great thickness of sedimentary rocks from the Devonian Era which lie almost horizontal. Severe trenching by streams and glacial erosion has carved the upland into a rugged terrain. The Susquehanna Hills rise to elevations of 1,700 to 2,000 feet between the rolling, relatively narrow valleys. The surficial soils and features of the area are the result of glaciations during the Cenozoic Era, the last of which was the Wisconsin glaciation. A review of the "Brittle Structures Map of the State of New York" indicated that there are no faults in the immediate vicinity of the dam. # 2.2 DESIGN RECORDS No records were available concerning the design of this structure. # 2.3 CONSTRUCTION RECORDS No construction records were available. ### 2.4 OPERATION RECORDS No operation records were available. # 2.5 EVALUATION OF DATA Data available for the preparation of this report was very limited. Most of the information used was based on measurements made at the time of the inspection. The Phase I inspection report was prepared using the limited data plus certain qualifying assumptions. # SECTION 3: VISUAL INSPECTION # 3.1 FINDINGS # a. General Visual inspection of the Stump Pond Dam was conducted on October 23, 1980. The weather was clear and sunny with the temperature in the forties. The water surface at the time of the inspection was 4 inches above the spillway crest. Water was flowing over the spillway and debris was blocking the entrance to the channel at the upstream face of the dam. ### b. Dam A number of serious deficiencies were noted on this structure. Among these deficiencies were the following: - 1. The right spillway section had failed completely. The concrete and stones which originally formed the crest were no longer in place and a large void extended across the 15 foot width of the channel (see photo 1). Stones had been removed down to about 3 feet below the original spillway crest. The void extended from the downstream face to approximately 3 feet into the structure (see photo 2). - 2. The left spillway section was in poor condition. The concrete on the crest was cracked and deteriorated. The concrete slab on the upstream apron was separated from the concrete on the crest (see photo 3). At the time of the inspection, the water was flowing into this crack and down through the laid up stone rather than over the spillway. There were two small voids in this section, each approximately 1 foot deep. One void was near the center of the section and the other at the right end. The pier which separates the two spillway channels was undermined and cracked (see photo 4). - 3. The earth fill which had been placed upstream of the laid up stone section completely blocked the right spillway channel and partially blocked the other (see photo 5). The opening in front of the right channel was about 10 feet wide and 2 feet deep. The spillway capacity of this structure was limited by this opening. - 4. There was another large void in the laid up stone on the left end of the dam. This void was about 6 feet wide by 5 feet deep (see photo 6). At the crest, the width of the stone remaining in this area was about 18 inches. - 5. A bulge was noted in the laid up stone segment below the spillway section (see photo 7). - 6. The stones at the right end of the dam were displaced upward above the horizontal with respect to the remainder of the dam (see photo 8). - 7. The right abutment slope on the downstream face of the dam was very steep. There was a potential for surface runoff to cause erosion problems in this area, further jeopardizing the stability of the dam. There were a number of trees and tree stumps along the downstream toe of the dam. Roots from these trees extended into the dam, creating additional stability problems. - 9. There was apparently no reservoir drain. A 1 foot square opening was noted at the downstream toe, but this only extended a few feet into the dam. - 10. The concrete abutment at the left end of the left spillway was cracked and deteriorated (see photo 10). There were both horizontal and vertical cracks on this abutment. # c. <u>Downstream Channel</u> The channel immediately downstream of the dam was narrow and tree lined. # d. Reservoir There was no indication of soil instability in the reservoir area. There appears to have been substantial sedimentation in the vicinity of the dam. # 3.2 EVALUATION OF OBSERVATIONS The overall condition of this dam is poor. A number of deficiencies exist which pose a threat to the stability of the structure. The following items were the most serious deficiencies noted: - a. Large voids on the right spillway section and on the left end of the dam. - b. Overall deterioration of the left spillway section, including cracked concrete and voids in the channel. - c. The earth fill severely limits spillway capacity. - d. A bulge in the laid up stone segment. - e. Trees and tree stumps along the downstream toe of the dam. - f. Deteriorated and cracked concrete on the left abutment of the left spillway. # SECTION 4: OPERATION AND MAINTENANCE PROCEDURES # 4.1 PROCEDURES There are no operating procedures for this dam. # 4.2 MAINTENANCE OF DAM No regular maintenance is performed on this structure. # 4.3 WARNING SYSTEM IN EFFECT No apparent warning system for evacuation of downstream residents is present. #
4.4 EVALUATION The operation and maintenance procedures on this dam are unsatisfactory. The overall poor condition of the dam is evidence of the deficiency in the maintenance procedures. # SECTION 5: HYDRAULIC/HYDROLOGIC # 5.1 DRAINAGE AREA CHARACTERISTICS Delineation of the watershed draining into the reservoir pool area was made using the USGS $7\frac{1}{2}$ minute quadrangle sheets for Willet and Smithville Flats, New York. The 870 acre drainage area consists of open fields and wooded lands. Relief in the drainage area is moderate to steep with slopes ranging from 8 to 31 percent. # 5.2 ANALYSIS CRITERIA The analysis of the floodwater retarding capability of this dam was performed using the Corps of Engineers HEC-1 computer program, Dam Safety version. This program develops an inflow hydrograph using the "Snyder Synthetic Unit Hydrograph" method and then uses the "Modified Puls" flood routing procedure. The spillway design flood selected was the PMF in accordance with the Recommended Guidelines of the U.S. Army Corps of Engineers. ### 5.3 SPILLWAY CAPACITY The dam has two ungated spillway channels. One of the spillway channels has been completely blocked by the earth fill which has been placed on the upstream face of the dam. The earth fill blocks a portion of the left spillway channel as well. The result is that the spillway capacity is controlled by the 10 foot wide channel through the earth fill. The spillway was analyzed as a broad crested weir with a discharge coefficient (c) of 2.6. ### 5.4 RESERVOIR CAPACITY Normal storage capacity of the reservoir with the water surface at the spillway crest is 200 acre feet. Surcharge storage capacity between the spillway crest and the top of the dam is 60 acre feet, which is equivalent to a runoff depth of 0.83 inches over the drainage area. ### 5.5 FLOODS OF RECORD No information was available regarding the occurrence of the maximum known flood. ### 5.6 OVERTOPPING POTENTIAL Analysis using the PMF and one-half the PMF indicates that the dam does not have sufficient spillway capacity. The inflow from the PMF is 2632 cfs and for one-half the PMF the inflow is 1316 cfs. For a PMF peak outflow of 2582 cfs, the dam would be overtopped to a computed depth of 4.4 feet. For the peak outflow of one-half the PMF, the depth of overtopping would be 2.6 feet. All storms exceeding 10% of the PMF will result in the dam being overtopped. The spillway in its present configuration only has sufficient capacity to discharge 135 cfs. # 5.7 EVALUATION Using the Corps of Engineers screening criteria for initial review of spillway adequacy, it has been determined that the dam would be overtopped by all storms exceeding 10% of the PMF. Since a failure of the dam would increase the hazard to the downstream residents over that which would exist just prior to the failure, the spillway capacity is adjudged to be seriously inadequate. # SECTION 6: STRUCTURAL STABILITY # 6.1 EVALUATION OF STRUCTURAL STABILITY # a. Visual Observations Visual observations revealed that the structure is in poor condition. There were two locations where substantial voids had developed in the structure. These voids were caused by the structure unravelling, probably due to overtopping. There were also indications of distress at the right abutment. The lines formed by the stones across the dam were no longer horizontal but were displaced upward. A slight outward bulge was noted in the lower portion of the structure near the center of the spillway section. # b. Data Review and Stability Evaluation There were no plans available from which information needed to perform a stability an lysis could be obtained. Due to this lack of information and due to the type of structure, a stability analysis was not considered feasible. # SECTION 7: ASSESSMENT/RECOMMENDATIONS # 7.1 ASSESSMENT ### a. Safety The Phase I inspection of the Stump Pond Dam revealed the dam to be in poor condition with several serious deficiencies. The right spillway section has failed, creating a large void in this part of the dam. Another large void exists on the left end of the dam. There were several smaller voids and overall deterioration on the left spillway channel. The earth fill on the upstream face has resulted in severely limited spillway capacity. Engineering investigations indicate that the spillway capacity is seriously inadequate (unable to discharge the outflow of 1/2 the PMF). Due to the deficiencies which exist on this structure, the dam has been assessed as "unsafe." # b. Adequacy of Information There was very little information available for the preparation of this report. Most of the information used was obtained from observations and measurements made at the time of the inspection. # c. Need for Additional Investigations A number of the deficiencies on this structure were related to the stability of the dam. Due to insufficient data, no stability analysis was performed for this dam. An overall analysis of the stability of the structure is required to determine the cause of the bulge on the downstream face and if modifications to the dam are needed. Since the spillway was assessed as seriously inadequate, additional hydrologic/hydraulic investigations are required to more accurately determine the site specific characteristics of the watershed. Remedial measures for increasing the spillway capacity are then required. ### d. Urgency Due to the poor condition of this structure, it should be given immediate attention. Within 30 days of the notification to the owner that the dam has been classified as unsafe, repair work on the structural deficiencies (voids on spillway and dam, cracked concrete, etc.), should be commenced. These repairs should be completed within 3 months. The additional detailed hydrologic/hydraulic investigations should be commenced within 3 months of the date of notification of the owner. A stability analysis for the structure should be commenced within 6 months. Mitigating measures deemed necessary as a result of the investigations and repairs required should be completed within 1 year of the date of notification. # 7.2 RECOMMENDED MEASURES a. Repair large voids which exist on the right spillway channel and on the left end of the dam. - b. Repair the left spillway channel, including cracked concrete and voids in the channel. - c. Remove the pier between the two spillway channels. - d. Remove the earth fill in front of spillway channels down to the level of the spillway crest. - e. Provide additional spillway capacity as a result of detailed hydrologic/hydraulic investigations. - f. Direct surface runoff away from right abutment slope on downstream face to prevent erosion of the slope. - g. Cut trees along downstream toe of the dam. - h. Make modifications to the sturcture deemed necessary as a result of the stability analysis. - i. Repair cracked concrete abutments on either end of the spillway. - j. Provide a reservoir drain to permit the controlled lowering of the impoundment. - k. Develop an emergency action plan for the notification of downstream residents. APPENDIX A PHOTOGRAPHS Photo 1 - Failed Right Spillway Section Photo 2 - Close-up View of Failed Spillway Section Photo 3 - Left Spillway Section; Note Separation Between Concrete W.11 and Spillway Slab Photo 4 - Undermined Pier Between Spillway Sections Photo 5 - Earth Fill Upstream of Dam Photo 6 - Void on Downstream Face at Left End of Dam Photo 7 - Downstream Face of Dam -- Note Slight Bulge in Middle and Trees Growing Along Toe Photo 8 - Downstream Face of Dam -- Note Tilting Stones to Left and Concrete Footing at Base of Dam Photo 9 - Downstream of Dam -- Trees Growing Along Toe Photo 10 - Cracked Abutment at Left End of Spillway # APPENDIX B VISUAL INSPECTION CHECKLIST # VISUAL INSPECTION CHECKLIST | 1) | Bas | ic Data | |----|-----|--| | | a. | General | | | | Name of Dam Stump POND DAM | | | | Fed. I.D. # 746 DEC Dam No. 95A-4270 | | | | River Basin Susque HANNA | | | | Location: Town WILLET County CORTLAND | | | | Stream Name WILLET CREEK | | | | Tributary of OTSELIC RIVER | | | | Latitude (N) 42° 27.7′ Longitude (W) 75° 53.5′ | | | | Type of Dam LAID UP STONE & EARTH FILL | | | | Hazard Category | | | | Date(s) of Inspection 10/23/80 | | | | Weather Conditions 40° SUNNY CLEAR | | | | Reservoir Level at Time of Inspection 4" ABOVE SPILL CREST | | | b. | Inspection Personnel W. C. LYKICK; R.L. WARRENDER | | | | | | | c. | Persons Contacted (Including Address & Phone No.) | | | | | | | | | | | | | | | | | | | d. | History: | | | | Date Constructed Date(s) Reconstructed | | | | | | | | Designer UNKNOWN | | | | Constructed By UNKNOWN | | | | Owner WILLIAM SUBBRINK P.O. BOX 42 WILLET, N.Y. | | 2) | r-bl | |----|------------| | 2) | Embankment | | æ. | Citat | acter15t1c5 | |----|-------|---| | | (1) | Embankment Material TILL TYPE MATERIAL | | | (2) | Cutoff Type Nane | | | (3) | Impervious Core None | | | (4) | Internal Drainage System None | | | (5) | Miscellaneous EARTH FILL APPEARS TO HAVE BEEN PLACED AFTER CONSTRUCTION OF DAM EITHER TO CUT SEEPAGE OR FORM ROAD | | b. | Cres | t | | | (1) | Vertical Alignment VERY IRREGULAR- RESULT OF OVER TOPPING. Z Lou | | | (2) | | | | (3) | Surface Cracks Some IN ERODED AREAS OF OVERTOPPING (ACTING TO WIDEN OPEN CHANNEL) | | | (4) | Miscellaneous WATER FLOWS THROUGH LOW AREA & OVER SOME TYPE | | c. | INT | WHICH IS SEPARATED FROM MAIN SPILLWAY SECTION & PLUIVER SPILLWAY STEAM Slope | | | (1) | Slope (Estimate) (V:H) FLAT | | | (2) | Undesirable Growth or Debris, Animal Burrows Some BRUSH | | | (3) | Sloughing, Subsidence or Depressions DEPRESSIONS RELATING TO CREST DEPRESSIONS | | | | | | | Slope Protection Same STANE ON SLOPE BUT GENERALLY UNPROTECTED | |------|--| | (5) | Surface Cracks
or Movement at Toe | | Down | stream Slope | | (1) | Slope (Estimate - V:H) ESTIMATED VERTICAL - UP AGAINST MASO | | (2) | Undesirable Growth or Debris, Animal Burrows N/A | | (3) | Sloughing, Subsidence or Depressions N/A | | (4) | Surface Cracks or Movement at Toe N/A | | (5) | Seepage N/A | | (6) | External Drainage System (Ditches, Tranches; Blanket) | | (7) | Condition Around Outlet Structure N/A | | | | | | (1) | Erosion at Contact Some EROSION FROM RUN OFF AT DOWNSTREA | |-----|-------------|--| | | | CONTACT - STEEP ABUTMENT AT D.S. RIGHT ABUTMENT HAS POTENTIAL TO BE AN EROSION PROBLEM | | | (2) | HAS PATENTIAL TO BE HN EROSION PROBLEM. Seepage Along Contact | | | | | | | | | | | | | | Dra | inage | System | | a. | Desc | ription of System NONE | | | | | | | | | | | | • | | ъ. | Cond | ition of System | | | | | | c. | Disc | harge from Drainage System | | | 2200 | | | | | | | Inc | tmime | ntation (Momumentation/Surveys, Observation Wells, Weirs, | | Pi | ezome | ters, Etc.) | | | | None | _ | | | | | | | | | | | |) | Kes | ervoir | |---|------------|---| | | a. | Slopes FLAT | | | b. | Sedimentation APPEARS TO BE CONSIDERABLE SILTATION NEAR THE DAM | | | c. | Unusual Conditions Which Affect Dam STUMPS STICKING UP THRU LAKE SEEM TO INDICATE THAT LAKE IS SHALLOW | |) | Are | a Downstream of Dam | | | a. | Downstream Hazard (No. of Homes, Highways, etc.) HAMLET OF GEORGETOWN 3 Houses Trailer - Village of Willet | | | b. | Seepage, Unusual Growth None | | | c. | Evidence of Movement Beyond Toe of Dam NowE | | | d. | Condition of Downstream Channel TREES /N FAIRLY NARROWS CHANNEL | |) | <u>Spi</u> | llway(s) (Including Discharge Conveyance Channel) | | | | CHANNELS- ONE OF WHICH HAS FAILED - EARTH FILL HAD BEEN | | | FLAC | ES UPSTREAM OF BOTH BUT IT IS NOW OPEN IN FRONT OF LEFT SPICLWAY General | | | •• | PIER WHICH SEPARATES THE LEFT & RIGHT CHANNELS | | | | IS CRACHED & ALMOST COMPLETLY UNDER MINED. | | | b. | Condition of Service Spillway CONCRETE OVER STONE; WATER NOW FLOWING OVER Z' WIDE CONCRETE LIP & DROPPING INTO | | | • | TONE. 2 VOIDS IN THIS SECTION ONE NEAR CENTER OF SECTION | | | | THE OTHER AT RIGHT END STONES AT DOWNS TREAM FACE | | | | OVERHANG THE LAID UP STONE DAM. | | | c. | RIGHT Condition of Ameliany Spillway Looks Like IT WAS ORIGINALLY THE | |----|------|---| | | | SAME AS LEFT ONE-NOW IT HAS FAILED, SEMICIRCULAR | | | | VOID ABOUT 3' DEEP \$ 3' WIDE - STONES OF DAM HAVE | | | | JUST PEELED OFF- SEE PHOTOS - EARTH FILL PREVENTS | | | | WATER FROM FLOWING IN THIS CHANNEL | | | d. | Condition of Discharge Conveyance Channel | | | | STONE FILLED- TREE LINED | | | | | | | | | | | | | | 8) | Res | ervoir Drain/Outlet | | ٠, | 1100 | NO DRAIN APPARENT - A 1' SQUARE OPENNING WAS | | | | NOTED ON DOWNSTREAM FACE BUT IT ONLY EXTENDED | | | | A FEW FEET INTO THE DAM- ROOTS FROM ADJACENT | | | | TREES WERE GROWING THROUGH DAM & INTO THIS | | | | OPENING. | | | | | | 9) Structural | |---------------| |---------------| | tructur | al Cracki | ng ies- | PIER & | ABUTW | ENTS | of Spice | WAY | |-----------|------------|-------------|----------|------------|-----------|--|---------------| | LAUE CR | ACKING | - CRACK: | 5 01 | Spiceu | AY SEC | TION AS | : WE | | lovement | - Horizo | ntal & Vert | ical Ali | ignment (S | ettlement | ONE S | LIGH. | | | | er of Sti | | | | | | | STONE | Some | WHAT THE | PPING 6 | ON BOT/ | Y ENDS | OF DAM | <u>- الما</u> | | unstion | s with the | utments to | | ets ON | RIGHT | HAND E. | MP | | <u>S7</u> | ONE IN | CENTE | R 15 | PRETTY | STRA | GHT | | | rains - | Foundati | on, Joint, | Face/ | None | | | | | | | | | | | | | | later Pa | ssages, C | onduits, Sl | luices _ | SEE SP | LLWAY | DESCRIP | 7101 | | | | | | | | | | | | | | | | | ······································ | · · · · · · | | | | | | | | | | | | am Taakaa | e NONE | MOTED | - MAS | oury S | EEMS ? | 5 R | | eepage | or reakag | - 110/12 | | | | | | INTO DAM SEEMS TO COME THROUGH HERE, UPON INCREASING FLOW OVER SPILLWAY FLOW UNDER & THROUGH DAM SEEMED TO SPREAD ACROSS WIDER AREA. | | Joints - Construction, etc. <u>NONE</u> | |---|--| | | Foundation CONCRETE - NO BEBROCK APPARENT AT DAM OR IN CHANNEL | | | Abutments VERY STEEP RIGHT ABUTMENT- SOME SURFACE EROSION | | | Control Gates None | | | Approach & Outlet Channels | | | Energy Dissipators (Plunge Pool, etc.) None | | | Intake Structures None | | | | | | Stability QUESTIONABLE - AT ENDS IT ALMOST APPEARS THAT TREES ARE BUTRESSING DAMS-TREE ROOTS DO GO INTO Miscellaneous VOID AT LEFT END OF LEFT SPILLWAY ABOUT 5'DEEP FROM CREST & 2'WIDE-COMPLETE REMOVAL | | • | OF STONES IN THIS AREA-REMAINING DAM ONLY ABOUT 18" WID
AT CREST, CAUSE OF THIS VOID IS UNICLEAR | ## APPENDIX C HYDROLOGIC/HYDRAULIC ENGINEERING DATA AND COMPUTATIONS # CHECK LIST FOR DAMS HYDROLOGIC AND HYDRAULIC ENGINEERING DATA ### AREA-CAPACITY DATA: | | | Elevation (ft.) | Surface Area (acres) | Storage Capacity (acre-ft.) | |----|---|-----------------|----------------------|-----------------------------| | 1) | Top of Dam | 1265 | 59 | 260 | | 2) | Design High Water
(Max. Design Pool) | | | | | 3) | Auxiliary Spillway
Crest | 1262 | 39 | 200 | | 4) | Pool Level with
Flashboards | | | | | 5) | Service Spillway
Crest | | | | ### DISCHARGES | | | $\frac{\text{Volume}}{(\text{cfs})}$ | |----|--|--------------------------------------| | 1) | Average Daily | | | 2) | Spillway @ Maximum High Water | 135 | | 3) | Spillway @ Design High Water | | | 4) | Spillway @ Auxiliary Spillway Crest Elevation | | | 5) | Low Level Outlet | | | 6) | Total (of all facilities) @ Maximum High Water | | | 7) | Maximum Known Flood | | | 8) | At Time of Inspection | ٥ | | CREST: | ELEVATION: 1265 | |---|-----------------------------------| | Type: EARTH & LAID UP STONE | | | Width: 8,5 Length | | | Spillover Z-CHANNELS 1-BFAILED | & BLOCKED - 1 - PARTIALLY BLOCKED | | Location CENTER OF DAM | | | CRILLIAN. | | | SPILLWAY: | | | SERVICE | AUXILIARY | | 126Z Elevation | | | CONCRETE CREST Type | | | 15,0'- (10' EFFECTIVE) Width | | | Type of Control | | | V Uncontrolled | | | Controlled: | | | Туре | | | (Flashboards; gate) | | | Number | | | Size/Length | | | Invert Material | | | Anticipated Length of operating service | | | Chute Length | | | Height Between Spillway & Approach Channel Inventor (Weir Flow) | Crestert | | HYDROMETEROLOGICAL GAGES: | |---| | Type:NanE | | Location: | | Records: | | Date | | Max. Reading - | | FLOOD WATER CONTROL SYSTEM: Warning System: NONE | | | | Method of Controlled Releases (mechanisms): | | NONE | | | | INAGE A | AREA: 870 ACRES | | |----------|--|-------------| | NINAGE B | BASIN RUNOFF CHARACTERISTICS: | | | Land L | ISE - TYPE: FARM FIELDS & WOOD LANDS | | | Terrai | in - Relief: MODERATE TO STEEP | | | | ce - Soil: SOMEWHAT ROCHY | | | Runoff | f Potential (existing or planned extensive alterations to ex (surface or subsurface conditions) | isting | | | NowE | | | Potent | tial Sedimentation problem areas (natural or man-made; prese APPEARS TO BE SURSTANTIAL SEDEMENT | | | Potent | tial Backwater problem areas for levels at maximum storage c
including surcharge storage: | apacity | | Dikes | - Floodwalls (overflow & non-overflow) - Low reaches along | the | | | Reservoir perimeter: | | | | Location: | | | 0 | Elevation: | | | Reserv | | | | | Length @ Maximum Pool | (Miles) | | | Length of Shoreline (@ Spillway Crest) | | ### PROJECT GRID | 10 | В |
(| | | ρ | | ٠. | | DA | | | _ | | | | | | | | SHI | EET | NO. | | | СН | CKE | D B | Y | | DA | TE | | | | |--------------|--------------|--------------|------------------|--------------|--------------|----------|----------|------------|-----|---------------|----------------|--|----------|-------------|----------|--------------|--------------|-----------|--------------|----------|----------|--------------|--------------|----------|---------------|----------|----------|----|----------|----------|----------|-----------------|----------|----------| | | BJE: | ÇT | | | | | | | | | | | | _ | | | | - | | <u> </u> | ! | | | _ | co | | | 8Y | | DA | ΤĒ | | | | | | HY | 14 | 20 | 40 | 61 | | <u> </u> | 44 | 10 | <u>R A</u> | UL | 10 | , | \subseteq | <u>m</u> | 26 | 7 | 47 | - , < | N | 5 | | , | _ | L | R1 | Lu |) | , | 1 | 0/ | 27/ | 180 | | | - | \vdash | ╀ | ╀ | ┼- | ┼- | ┾ | ┼- | ┼- | ┼- | ┼- | - | ├ | ┼ | } | ╀ | ╀ | | - | ├_ | <u> </u> | _ | ↓_ | | - | L | - | - | _ | - | L | - | - | | | | 1 | 6 | 1 | 1,4 | 60 | ╀ | 1 | A E | - | F | + | }_ | | | <u>_</u> | ļ_ | <u> </u> | ┼ | - | 0 | | <u> </u> | , | - | - | <u> </u> | - | _ | 1 | }_ | Ļ | - | - | - | | | 片 | | 1 | NO. | 100 | 1 | 1/ 1/ | 15 | + | + | ť | 12 | YAV | 1 | = | KC | 2 | ╁ | + | 8 | AC. | 1 | K - | | 14 | 11 | 4 | FT | 14 | νA | 0 | - | \vdash | - | | | | | T | | <u> </u> | | 1 | 1 | †- | +- | ✝ | † | | 1 | T | \vdash | \vdash | +- | \vdash | 1. | 67 | 1 | 12 | | 50 | 17 | WV | 14 | 2 | 7 | RT | 5 | Q. | n〇 | | | | | | | | |
| | | | | | | | | | | | | | | | | ĺ | | [| | | | | | | | | | | | | | | | $oxed{\Box}$ | | | | | | | | | | | | | | 9. | 47 | 14 | /2 | = | 8 | 59 | 6 | h c | RE | 5 | = / | 36 | S |) N | 1 | | L | _ | _ | L | L | | _ | L | L | L | L | | | | | | | oxdot | | | | | Ĺ | | | | | | | | | | | | | | L | L | ₽ | ↓_ | | _ | ļ | ∤_ | <u> </u> | 1 | L | | _ | _ | _ | L | <u> </u> | <u> </u> | _ | _ | _ | _ | ļ_ | _ | _ | <u> </u> | _ | | _ | L | _ | _ | | | | | 3 | R | FR | ŁΕ | 1 | RE | A | -1 | 12 | 1.1 | 1/1 | - 7 | <u> </u> | 61 | } _ | - | ├- | | - | - | - | | - | - | _ | <u> </u> | | | _ | - | _ | | \sqcup | Ц | | | - | - | - | ╀╌ | +- | ├- | - | ┼- | + | ├- | 1 | <u> </u> | - | ١,, | | <u> </u> | L | | - | - | - | | - | 0 | | <u>_</u> | _ | _ | - | - | - | <u> </u> | \vdash | \vdash | Щ | | \vdash | | | \vdash | +- | ╀╌ | - | ┝ | 15 | E | YA 7 | 1.0 | ~ | 119 | 6 | +- | - | ŀ | 76 | /~ | Z | = | - | 86. | 6 | اح | KΕ | <u>S</u> | - | - | - | - | $\vdash \vdash$ | \vdash | - | | | | +- | +- | + | 1 | +- | + | +- | +- | 1 | - | - | +- | +- | \vdash | + | - | - | - | - | _ | - | | - | | \vdash | | - | - | \vdash | | | \vdash | Н | | | | 1 | 1 | 1 | 1 | | 1 | 1 | t | t | | 1 | - | 1- | \vdash | - | | + | - | | <u> </u> | 1 | | - | - | | | - | | | | | \dashv | | | | L | | | | | | | 1 | † | T | | | \vdash | \vdash | \vdash | \vdash | | | | | | | | | \vdash | | | | | | | H | 5, | J۲ | SE | R | 5 | 1 | 7 | YE | 7, | c | | 1 | , 7 | H | 40 | R | 3 | RA | يحر | | | | | | | | | | | | | | | | | | L. | _ | _ | <u> </u> | ļ. | | <u> </u> | _ | _ | _ | L | | _ | _ | | L | | _ | | | | | | | | | | | | | | | | | | | <u> </u> | _ | 1 | - | 1. | 74 | Μ | 1 | ļ | 上 | L | L | 4 | <u>a</u> | | 8. | 7,4 | i_ | | _ | | _ | | | | | | | | | | | | | _ | | \vdash | 0 | L 0 | _ | Z | _ | - | - | ┞ | - | ┞ | - | _ | Ŀ | L | () | _ | <u> </u> | | _ | | | | | | | | | | | | | | _ | _ | | \vdash | - | 11 | | 1 | ν. | P- | ├ | - | - | ├ | <u> </u> | 4 | | - | 10: | ϵ | | | <u> </u> | | | - | | Н | | \dashv | _ | | | | | | | | | \vdash | - | - | - | - | - | - | - | - | - | ╁╴ | - | - | - | - | \vdash | - | - | | | Н | | - | | - | | | _ | _ | | - | \dashv | | \dashv | | | \vdash | _ | + | = | <u></u> | | 7 | 1 | | 43 | = | 2 | 0/ | 11. | 74 | 1.8 | 7 | 7. | ₽ - | • | ٧, | 26 | 7 | 1 | | _ | Н | | _ | | | | - | \dashv | ᅰ | | | | 14 | | | | | T | | | Τ | - | | 7.7 | 7.0 | | | 1 | ┢ | | ٠, | | - | 00 | | Н | | | | | | | | _ | ᅦ | | | | | | | , | | | | | Π | 7 | | | | | to | Ξ | | : | - | ۷, | _ | | 4 | 1 | | | Δ. | 55 | 14 | 5 4 | نه | | 10 | | hu | d | na | <u>-</u> | . 6 | | | | | | | | | L | _ | | Ľ | _ | 3, | _ | L | 5, | 5_ | L | | | | | | | | | | | | | | | 7 | | | | | | | | | | | <u> </u> | | _ | ļ. | _ | L | _ | L | L | _ | L | | Ļ., | _ | | Ļ | _ | L | | | | | | _ | | | | | _ | | | _ | _ | _ | _ | | | - | - | † e | ęΞ | L | ρţ | • 4 | 15 | (+ | e: | 7 | تل | 2 | اک | | ۲. | 2 | 5_(| .2 | 5- | ٠ ، | Y | = | -4 | . 2 | . 2 | - | _ | _ | | _ | _ | _ | | | | _ | - | - | - | - | - | - | - | _ | ├ | - | _ | _ | | - | - | - | | | \vdash | | - | ᅱ | \dashv | | | - | - | \dashv | - | -+ | \dashv | | -1 | | ┝╌ | | - | - | - | - | - | - | - | _ | ┝ | - | _ | | | - | - | - | | | \vdash | \dashv | | \dashv | - | | \dashv | - | | - | \dashv | - | \dashv | - | ᅱ | | - | 7 | 0 < | P | _ | 11 | 7. | F | = | 7 | 上 | • | 30 | Ó | | Ų | - | 71 | 7 | | \vdash | | | + | \dashv | | \dashv | | | ᅱ | - | - | | - | \dashv | | | <u> </u> | | Ť | | | | <u> </u> | | | | _ | 36 | • | 7/6 | | • | // | _ | | | | | 7 | \dashv | - | - | - | _ | ᅱ | - | \dashv | \dashv | 7 | \dashv | | | | | | | | | | | | \Box | | | | П | | | | | | | | | 1 | \dashv | 7 | 7 | _ | - | 7 | 7 | 7 | + | + | \dashv | | SA | 16 | در | IA | Y | 7 | AP | AC | 1/3 | -4 | Ŀ | (| -4 | A.V | N | ر ع | | 1/ | <u> </u> | Ξ | æ | 7/ | F | 20 | | | | | | | | | | | 7 | Щ | | | _ | Ц | | | = | 0 | | Ļ, | | | | ,, | | _ | | | | | _ | | | | | | _ļ | _ | _] | \Box | [| \Box | _ | \Box | | \vdash | | φ | = 3 | -4 | M | 3/2 | 13 | E (| 26 | \mathcal{U} | 0 | ۷4 | W | | l l | 13 | 5 | <u>:f</u> | 5_ | | | | _ | 4 | _ | | _ | | _ | _ | _ | _ | \dashv | _ | | Н | \dashv | Ė | <u> </u> | | \vdash | \sqcup | <u> </u> | _ | | <u> </u> | | - | | \vdash | - | <u> </u> | - | | - | \Box | | _ | _ | | | 4 | _ | | _ | | - | | \dashv | 4 | | \vdash | | _ | - | \vdash | Н | H | ├- | - | - | | \vdash | - | | \vdash | \vdash | | - | \dashv | \dashv | \vdash | \dashv | \dashv | \dashv | ┥ | | \dashv | } | -+ | | - | - | -+ | | 4 | | \vdash | - | | - | Н | Н | \vdash | - | - | - | | - | Н | | \vdash | Н | | Н | Н | - | ┥ | - | | | ┥ | - | + | ┥ | ┥ | \dashv | -+ | - | -+ | \dashv | ┥ | | $lue{}$ | | | Ц. | | | _ | Ц., | | لبا | | لبا | نب | ليبا | | ليبا | | لـــا | | | لللا | | | | _4 | | _4 | 1 | | | | | | | J | C C C Ċ C Ö | FLOOD HYDROGRAPH PACKAGE (HEC-1) DAM SAFETY VERSION JULY 197 LAST MODIFICATION 26 FER 79 MODIFIEG FOR HONEYWELL APR 79 | KAGE
WELL | (HEC-1)
ULY 1978
FEB 79 | | | | | | | NES+
000-
000-
000-
000-
000-
000-
000-
00 | DRK STATE
OF ENVIRC | NHENTAL | ************************************** | |--|---|---|-------------------|------------------|--------|------|------|-------|--|------------------------|---------|--| | | A A B B B B B B B B B B B B B B B B B B | STUPP POND CAM PMF WITH RATIOS OVERTOPPING ANALYSIS 150 5 | RATIOS
ING ANA | H
LYSIS
15 | o | ۰ | • | 0 | N | 0 | • | 0 0 2 | | ø | 7 | - | æ | - | | | | | | | | | | ^ | 5 | ٦. | ٠, | 1.0 | | | | | | | | | | • | ¥ | U | - | | | | | | | | | • | | œ | 2 | _ | INFLCW HYDROGRAPH | YDROCRA | ĭ | | | · | | | • | | | 10 | ¥ | | ~ | 1,36 | | | .717 | | | - | | | | 11 | • | υ | 20.5 | 111 | 123 | 132 | 142 | | | | | | | 12 | - | | | | | | | - | 7. | | | | | 13 | 38 | 2,22 | ,625 | | | | | | • | | | | | . 14 | × | ~ | ~ | - | | | | | | | | | | 15 | ¥ | - | | | | | | - | | | | | | 16 | ₹ | ROUT | ROUTED HYDROGRAPH | DGRAPH | | | | | | | | | | 71 | > | | | | | - | | | | | | | | 16 | 7. | - | | | | | | -1262 | 7 | | | | | 61 | * | 1262 | 1263 | 1264 | 1264,5 | 1265 | | | | | | | | 20 | 7 | U | 97 | 73 | 103 | 135 | | | | • | | | | 21 | \$\$ | 200 | 260 | | | | | | | • | | | | . 22 | 3 | 1262 | 1265 | | | | | | | | | | | 23 | = | 1262 | | | | | | | | | | | | 54 | 9 | 1265 | 2.6 | 1.5 | 06 | | | | | | | | | 52 | ¥ | 56 | | | | | | | | | ٠ | | | 56 | ~ | | | | | | | | | | | | | 72 | < | | | | | | | | | | | | | 2.0 | < | | | | | | | | | • | | | | 59 | < | | | | | | | | | | | | FLUD HYDROGRAPH PACKAGE (HEG-1) DAM SAFETY VERSION JULY 1978 LAST HOOIFICATION 26 FEB 79 MODIFIED FOR HONEVWELL APR 79 ***** AUN DATE 02/11/81 STLMP POND DAM PPF WITH RATICS CVERTOPPING ANALYSIS O O Ø 0 0 0 0 0 0 O MULTI-PLAN ANALYSES TO BE PERFCRMED NPLAN 1 NRTID* 3 LATIO* 1 0.50 RTICS# 0,10 0,50 1,00 ******** ******** ******* SUB-AREA RUNGFF CCMPUTATION IAUTO ALSHX RTIMP 0. 0. LOCAL ISTACE I SAME INAME CNSTL 0.10 I SNCH R72 C. د ه م د ه STRTL 1.00 **RA710** 848 142.00 LOSS DATA ERAIN STRKS RTIOK 0, 1,00 HYDROGRAPH DATA TRSDA TRSPC 1.36 0.72 PRECIP DATA PMS R6 R12 R24 20,50 111,00 123,00 ITAPE 0 TRSDA 1.36 SECON O SNAP 0. INFLOW HYDROGRAPH STAG SCOMP O RT10L 1.00 TAREA 1.36 DLTKR 10HG SPFE 0. STRKR C. IHVDC LROPT UNIT HYDROGRAPH DATA TP= 2,22 CP=0,63 NTA= C 0 0 O RECESSION DATA STRTG* 2.00 QRCSN* 2.00 RTIDR* 1.00 APPROXIMATE CLARK CDEFFICIENTS FROM GIVEN SNYDER CP AND TP ARE TC* 9.90 AND R* 8.25 INTERVALS 2,22 FOLRS, CP. C.63 222, 243. COMP G. 247. 76. 23. 0.02 97. PER 100 97 98 222 11C 133 10 T 100 A0.02. COMP 9 MO.DA COMP 2 1.02 124. UNIT HYDROGRAPH 49 END-OF-PERIOD ORDINATES, LAGR 34. 68. 107. 150. 190. 201. 178. 158. 140. 124. : ; 0.00 A 0 0 c 201. 101. 18. PER 1CO M. 0 0 0 0 0 0 0 0 0 0 0 0 0 227. 67. 20. 6. 400°C ں | | 200 84 94 94 94 94 94 94 94 94 94 94 94 94 94 | |---|--| | | 7
7
7
7
7
7
7
7
7
7 | | 10000000000000000000000000000000000000 | 200 C C C C C C C C C C C C C C C C C C | | | | | | 193
192
193
193
194
1964
1913
1913
1913 | | | 72-17-27-27-27-27-27-27-27-27-27-27-27-27-27 | | 336366666666666666666666666666666666666 | | | | 2 | | | | | | N A W W W W W W W W W W W W W W W W W W | | | N C C C C C C C C C C C C C C C C C C C | | | 7 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 22222222222222222222222222222222222222 | 75
75
76
76
76
76
76
76
76
76
76
76
76
76
76 | 11.15141 11.15141 12.45142 12.150144 12.150144 12.150144 13.15144 13.15144 13.15144 13.15144 13.15144 13.15144 13.15144 10.00136. 10.15137. 10.30138. 7,00124 7,30126 7,45127 1,00128 1,15129 1,30130 169 166. | 4 | , | |---|---| | - | , | | 2 | - | | 3 | • | | c | 3 | | ė | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | |---|---|---------------------------------------|---| | 10000000000000000000000000000000000000 | | | | |
40000000000000000000000000000000000000 | VCUCME
160.
160.
42.61
121. | | 200 N S S S S S S S S S S S S S S S S S S | | M | TETAL | | 464A | | 10000000000000000000000000000000000000 | N T T T T T T T T T T T T T T T T T T T | 4 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | M | 24-HUCR
60-10-06-08-08-08-08-08-08-08-08-08-08-08-08-08- | - | 24 - 24 - 24 - 24 - 24 - 24 - 24 - 24 - | | A + + + + + + + + + + + + + + + + + + + | 6-HOUR
185.
1.27
32.14
92. | 4 | 6-HOUR
925.
160.72
459. | | ORUGRA | PEAK
263.
7. | | DEEK
John | | NN T | CAS
CAS
CAS
CAS
AC-FT | m oo m | INCERS
CAS
CAS
ACLES
COL | | | TFOL | | 1 | | 00000000000000000000000000000000000000 | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | 37. | | NE. | | | |--|--|--|--| | | 2091
8091
8091 | | , , , , , , , , , , , , , , , , , , , | | THOUS CU M AND ACHES CHS CHS CHS | 2172
77C | n
o | 30
00000000000 | | FT 75. | 2105
2026 | , 100
100
100
100
100
100
100
100
100
100 | 290000000 | | AK 6-HOUR
2. 1850
5. 12.69
321.43
917. | 2308.
1869.
610. | | 100 mnnnnn 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | OS 16.51
419.31
1476 | 2469. | 111
1000
1000
1000
1000
1000
1000
1000 | - 250000000 | | 721 HIC
4250 SOC
4250 SOC
4250 SOC
4250 SOC | 2578.
1544. | 110
1100
1100
1100
1100
1100
1100
1100 | ;
?
? | | | 12.2
20.0
20.0
20.0
20.0
20.0
20.0
20.0 | | | | 587L
187L
1603
1000
1731
1731
1731
1731
1731
1731
17 | 1232. | , , , , , , , , , , , , , , , , , , , | | | | 2545
1095
346 | | | | | | | ~~~~
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | ******** ******* ********* ***** ********* HYDROGRAPH ROUTING STAGE FLOW **ELEVATION** CAPACITY 1262,00 1262. 200. ROLTED HYDROGRAPH ISTAG ICOMP o. OLOSS 1263.00 26.00 CREL 1262.0 1265, 260. cruss NSTPS NSTOL SPHID 1264,00 73,00 o. AVG ROUTING DATA IRES ISAME JECON ITAPE 1264,50 103,00 0 0 AMSKK 135.00 1265,00 JPLT 0 1021 9.441 é e STORA ISPRAT INAME ISTAGE e XPL LSTR DTUAI 0.0A CD0A EXPW ELEVL CCCL CAREA TOPEL DAM DATA COOD EXPD DAMNIC 2.6 1.5 9C. STATION LA PLAN LA RATIC 1 END-OF-PERIOD HYDROGRAPH CHOINATES | 11111111111111111111111111111111111111 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | 22222222222222222222222222222222222222 | 22
W W W W W W W W W W W W W W W W W W W | |--|---|--|--| | 11111111111111111111111111111111111111 | ~~~~~
~~~~~~
~~~~~~ | | 8008942 | | 11111111111111111111111111111111111111 | 000000
000000
000000 | 7,000000000000000000000000000000000000 | NUST
6 W 7 T W N T T T T T T T T T T T T T T T T T | |
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
1200020
12000000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
120000
120000
1200000
120000
120000
120000
120000
120000
120000
1200000
1200000
1200000
100000
1000000
1000000
1000000
1000000 | ~~~~~ | 26173 | NUMBER NO SERVICE SERV | | 11222222222222222222222222222222222222 | ~~~~~ | 22 22 22 22 22 22 22 22 22 22 22 22 22 | 11644444444444444444444444444444444444 | | 11111111111111111111111111111111111111 | 120000 | # 222222222222222222222222222222222222 | 20000000000000000000000000000000000000 | | | 000000
NNNNNN | NNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN | 01786ALLLLLUUUUUUU
1786
11 | | | N N N N N N
0 0 0 0 0 0
N N N N N N | 22222222222222222222222222222222222222 | 0.000000000000000000000000000000000000 | | | **** | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 0400
0400
0000000000000000000000000000 | | | | | 00000000000000000000000000000000000000 | C er en komantettika 147, AT 11 16 44,00 HUURS PEAK MUTFLON 15 | TCTAL VCLLME | 26.67 | |-------------------|---------------------| | 3685. | .76. | | 1C4. | 54. | | 72.HCR
19. | 26.67
76.
94. | | 24-HDCR | 20.42 | | 38. | 75. | | 1. | 93. | | 122. | 21.23 | | 122. | 61. | | 3. | 75. | | PEAK
147. | | | CPS
CAS
CAS | AC-FT
THOUS CU M | INFLOW(1), DUTFLOW(0) AND OBSERVED FLOW(*) ac. 120. 240. STATION *0VF* | | 00 173
00 173
00 173
00 174
00 176
177
177 | 7000000000 | | ###################################### | 00140
45134
15133
15133
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134
15134 | | |-----------------|--|------------|---------------------------------------|--
---|------------| | → | | , a | | | | | | | | . 0 | | | | • • •
, | | | - | | - | | | ••• | | 000 | | | · · · · · · · · · · · · · · · · · · · | | | • • • | | , | - | - | | | | • • •
• | | , . | | | | | | • • • | | | | | | | | • • • | | | | | | | | ••• | | , • • • • • • • | | | | | | • • • | | , | | | | | • | • • • | | | | | • | | | | | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | • •• • | 17. STATION 1. PLAN 1. RATIC 2 END-OF-PERIOD HYDROGRAPH CRDINATES | • | | : . : | - | . | . | • | • • | • |
 | , | | • | 4 | S | 6 | £ 15 | ~ | | | 200 | 200 | ပ္ပ | 5 | 5 | 3 | 3 | 3 | 205 | 3 | 3 | Ö | S | 214. | 228, | 8 | 311. | 987 | • 307 | | , | 26.46 | 24.7 | 243 | 26.2 | • | 26.46 | 26.2 | | 707 | 7 C C | • • | • · · | l | |-------|-----|--------------|------------|----------|------------|-----|------------|----------|------|-----|-----|---|-----|-----|-------|-------|------|------|------|------|------|-----|-----|------|------|------|-----|-----|-----|------|-------------|------|------|------|------|------|------|-----------------------|---|---|-------|-------|---|-------|------|-------|------|-----|-----|--------|------|-------|---| | | o o | • | | | . | | | | - · | | | | ٠. | • | 1280. | 8 | 247. | | | 200 | 200 | 200 | 200 | 201. | 201. | 201. | 204 | 205 | 204 | 504 | 5 03 | 504. | 213. | 226. | 277. | 312. | 291. | 5 / 0 8 | | : | 707 | 207 | 200 | 742 | • | 100 | 207 | 707 | - | 1202. | | • | | | • | • 6 | | - | - | .i. | | • | • | | 1 4 | • · | | | | 1269. | 5 | 271. | | • | u | 0 | • | 8 | 5 | 3 | 5 | 3 | 5 | 3 | 40 | ຕັ | u | 212. | ~ | ~ | - | ~ 1 | - | | | • | 406. | 976 | 26.0 | • | 26.26 | 2646 | 202 | • | 1262,2 | • | • | | | • | | | | | | | | | | | | | - | 7 | 2 | 828 | 56 | | | ပ္မ | ü | 200 | ပ္ပ | 201. | 5 | 5 | 4 | 205 | 5 | 3 | 203 | 203 | 211, | 222 | 265 | 316 | 2969 | 613 | | ; | 707 | 26.0 | 242 | 26.0 | 26.2 | 404 | 242 | 907 | 707 | 7.70% | 2000 | 9 (| | | | ၀င | | - | ~ | . | - √ | * 4 | . | | • | | | 2 8 | 2 | - | 903 | 3 | | BAGE | 200 | 8 | 8 | 8 | 5 | | 5 | 0 | 205 | 50 | 5 | 9 | 203 | 210. | 7 | 258. | 308 | 299. | 273. | ļ | | 70 | 207 | 243 | 26.2 | 200 | 207 | 207 | 707 | 70 | 1202,2 | 70 | 7 | | | DUTFL | ° c | ô | . ; | . | | • | • | | o en | | | | 2.6 | 9 | 79 | 978 | 9 | | _ | 00 | 8 | 200 | S | 5 | 10 | 201. | 03 | 3 | 205 | 5 | 203 | 203 | 209. | 220 | 251. | 305 | 302 | 211. | 1 | Š | 707 | 202 | 26.6 | 26.2 | - | 177 | 202 | 707 | • | 12021 | • | - | ÷ | | , | e c | o | : | . | .i. | • . | • | • 4 | | | | - | • • | . œ | ď | 1049 | 40 | | | 2002 | 200. | 200 | 200 | 201. | 201. | 201. | 203 | 205 | 209 | 204. | 203 | 203 | 208 | 219. | 245 | 301, | 304 | 613 | | | • | 202 | • | 26.26 | • | 202 | • | • | • | 1262.2 | • | - | | | • | ပီင | | : | • | . | | 'n | • | | 1 4 | | | | ~ | 833 | 1115. | 5 | | | 200 | 200 | 8 | 8 | 5 | 6 | 5 | 02 | 0 | 205 | 3 | 203 | 203 | 207 | 218. | 240 | 297 | 307 | 197 | | | • | • | • | 247 | • | 909 | 243 | 707 | ٠. | 1262.2 | • | | | | , | ن ٿ | :: | - | - | . . | | * * | • | | , 4 | | | 22. | 615 | .111. | 1175. | 300 | 188. | | 200. | 2 | 200 | ဗ္ဗ | 5 | 5 | 50 | 20 | 205 | 9 | 5 | 203 | 203 | 506. | 217. | 235 | 292 | 306 | 266. | | | i. | • • | • | ; ~ | :. | • | • | ٠. | ٠, | 1262.2 | • | • | | | | ċċ | | | | . | | | | | | • • | | | 200 | 6 | 1225, | 555 | 205 | | 200 | 200 | 200 | 200 | 201. | 201. | 201. | 202 | 204 | 205 | 204 | 204. | 203 | 506. | 215. | 231. | 287. | 310 | 280. | • | | 70 | . 707 | • | 242 | ,, | 707 | 3 6 | 20 | 79 | 1262.2 | 9 5 | • | | | 7.000
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | | |--|---| | 1263.3
1263.8
1265.8
1266.8
1266.8 | | | 1269.0
1269.0
1269.0
1266.1
1266.1 | . VOLL 16 16 16 16 16 16 16 16 16 16 16 16 16 | | 2000 C C C C C C C C C C C C C C C C C C | 101 TCTAL
46
57
11. | | 1263.1
1263.1
1264.9
1267.4
1267.0
1269.7 | 13. 72-HCLR
14. 136.
41. 146.
29. 189.57.
541. 541. | | 1263.0
1263.0
1264.5
1267.2
1265.8 | 18 24-HOLR
5. 271.
5. 7.41
16 188.29
1. 537. | | 1262.9
1262.9
1264.2
1267.0
1267.2 | PEAK 6-HGUR
280. 901.
36. 26.
156.16.
156.51. | | 1262.9
1262.9
1264.0
1266.8
1266.8
1266.8 | 42,25 | | 1262.
1262.
1265.
1266.
1266.
1266. | 1286, AT TIME CFS CMS INCHES TABLES CU FI | | 1205.
1205.
1205.
1205.
1205.
1205. | PEAK DUTFLOW 1S | | | PEAK DU | STATION 1. PLAN 1. RATIC 3 END-OF-PERIOD HYDROGRAPH CRDINATES | | 1262.5
1262.5
1262.5
1262.5
1262.5 | |---|--| | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 11100000 000000000 0000000000000000000 | | | | 00000
00000 | | DUTFLOW
0. 11. 10. 11. 11. 11. 11. 11. 11. 11. 1 | , , , , , , , , , , , , , , , , , , , | | 1100000 | 2622 | | 1100000 000000000000000000000000000000 | 1262.2
1262.2
1262.5
1262.5
1262.4 | | 110000 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 110000 | | | | 0.7071 | | 100001 | * 6 7 5 5 | | | 0.605 | 16031 | 70671 | 140343 | 1.00.37 | |-----------------|--------|---------------|--------|-----------|--------|-----------|--------|----------|--------|--------|---------| | | 1263.5 | | 1263.7 | 1263. | | | 264.0 | 1264.1 | 1264,3 | 1264.4 | 1264.6 | | | 776 | | 1265.6 | 1265 | | | 266.5 | 1266.8 | 1267.0 | 1267.2 | 1267.5 | | | 10.0 | | 2000 | 1246 | _ | | 2 0 2 | 1249.3 | 1266.4 | 1269.6 | 1269.3 | | | 1207. | | * 0077 | 90031 | | | 30107 | | | | | | | 1269.2 | | 1268.9 | 1268. | _ | | 268,3 | 1268,1 | 1267.9 | 1267,6 | 1507. | | | 1267.2 | 1247.0 | 1266,9 | 1266,7 | | 1266.5 12 | 1266.4 | 1266,3 | 1266.2 | 1266.0 | 1265,9 | | | 1265.8 | | | | | | | | | | | | PEAK OUTFLOW 15 | 22 | 2582, AT TIME | 42,25 | HOURS | | | | | | | | | | | | | PEAK | 6-HCUR | 24-HOLR | - | LR TETAL | VCLLME | | | | | | ວັ | | 582. | 1835. | 570 | | | 55052 | | | | | | ā | | 73. | 52. | 16. | | | 1560. | | | | | | INCE | | | 12.55 | 15,50 | | 2 | 15.70 | | | | | | | Į | | 318.86 | 396,25 | | | 396,81 | | | | | | AC-FT | 1 | | 910. | 1131. | 1138. | • | 1138, | | | | | | 15 S 10 11 | × | | 1123. | 1395 | | • | 1464. | | | 7.151251 7.451251 7.4512501 8.1512701 8.151290 1 8.451310 1 9.45134.0 1 9.45134.0 1 10.0140.0 1 10.45134.0 1 11.50140.0 1 11.5141.0 1 11.5141.0 1 11.5141.0 1 11.5141.0 1 11.5141.0 1 11.5141.0 1 11.5141.0 1 11.5145.0 1 12.5146.0 1 12.5146.0 1 12.5146.0 1 12.5146.0 1 12.5146.0 1 12.5146.0 1 13.5146.0 1 13.5146.0 1 13.51514.0 1 13.51514.0 1 13.51514.0 1 13.51514.0 1 13.51514.0 1 13.514.0 0 1
13.51514.0 0 1 13.51514.0 0 1 13.51514.0 0 1 13.51514.0 0 1 13.51514.0 0 1 13.51514.0 0 1 13.51514.0 0 1 NTIO ECONCHIC COMPUTATIONS | PE. OPERATION S' HYDROGRAPH AT ROUTED TO | EAK FLUM ANE STORA STATION AREA (0.3CE 19) | STORAGE
AREA
1,36 | P P P P P P P P P P P P P P P P P P P | STURAGE (END OF PERIOD) SUMMARY FORMULTIPLE FLCMS IN CUBIC FEET PER SECOND (CUBIC AREA IN SQUARE MILES (SQUARE K AREA PLAN RATIO 1 RATIO 2 RATIOS AP 0.10 0.50 1.00 1.36 1 263. 1316. 2632. 1.36 1 7.453 (74.53) (1.36 1 147. 1280. 2582. | PERIOD) SUMMARY FOR
CUBIC FEET PER SECON
EA IN SQUARE MILES (
ATIO 1 RATIO 2 R
ATIO 1 RATIO 2 R
263. 1316.
7.45) (37.26) (| PEAK FLUM AND STINAGE (END OF PERIOD) SUMMARY FORMULTIPLE PLAN-RATIU ECONDING (2007 PERSOND) AREA IN SQUARE MILES (SQUARE KILCPETERS) AREA IN SQUARE MILES (SQUARE KILCPETERS) RATIOS APPLIED TO FLOWS STATION AREA PLAN RATIO 1 RATIO 2 RATIO 3 0.10 0.50 1.00 1 1.36 1 263, 1316, 2632, 1.36 1 1.36 1 1.47, 1280, 2582, 2582, | |---|--|-------------------------|---------------------------------------|---|---|--| |---|--|-------------------------|---------------------------------------|---|---|--| # SUMMARY OF DAM SAFETY ANALYSIS | | FAIT
FOLC
60000
FB | |--|---| | 1265.00
1265.00
260.
135. | TIME OF
HAX DUTELOW
HDURS
44.00
42.25
42.25 | | • | OLRATICN
CVER TCP
FUURS
1.75
9.00
10.25 | | SPILLMAY CREST
1262.00
200. | MAXIMUR
DUTFLCh
CFS
147
1280 | | INITIAL VALUE
1262.00
200.
0. | HAXIMUM
STORAGE
AC-FT
262.
312. | | 11111
126 | MAXIMUM
DEPTH
DVER DAH
2.60 | | ELEVATION
Storage
Outflow | MAXIMUM
RESERVOIR
N.S.ELEV
1265.09
1267.60
1269.41 | | PLAN 1 | RATIL
PTI
00,10
00,10 | | PLAN | | APPENDIX D REFERENCES ### APPENDIX D ### REFERENCES - 1) U.S. Department of Commerce; Weather Bureau; Hydrometeorological Report No. 33 Seasonal Variation of the Probable Maximum Precipitation East of the 105th Meridian for Areas from 10 to 1,000 Square Miles and Durations of 6, 12, 24, and 48 Hours, April 1956. - 2) H.W. King and E.F. Brater, <u>Handbook of Hydraulics</u>, 5th edition, McGraw-Hill, 1963. - 3) University of the State of New York, <u>Geology of New York</u>, Education Leaflet 20, Reprinted 1973. - 4) Elwyn E. Seelye, Design, 3rd edition, John Wiley and Sons, Inc., 1960. - 5) U.S. Department of the Interior, Bureau of Reclamations; Design of Small Dams, 2nd edition (rev. reprint), 1977. APPENDIX E DRAWINGS VICINITY MAP STUMP POND DAM I.D. No. NY 746 TOPOGRAPHIC MAP STUMP POND DAM I.D. No. NY 746